Energy Provider Community of Interest Build Team and Energy Provider Community Meeting 29 June 2016

Securing Networked Infrastructure for the Energy Sector


ENERGY PROVIDER COMMUNITY


Agenda

- NCCoE news
- Current projects
 - Situational Awareness (SA) project update
 - Identity and Access Management (IdAM) project update
- SA Build Team introduction and overview
- Open discussion


NCCoE Out and About:

- Attended conferences
 - UTC & Technology (May) Nate Lesser spoke
 - ICS JWG (May) Jim McCarthy spoke
- Upcoming planned conferences
 - APPA National Conference (June)
 - Webinar with AlertEnterprise (June)
 - Cybersecurity for Oil & Gas Summit (June) Jim McCarthy speaking
 - EnergySec (August)
 - Power Grid Cyber Security Exchange (August)
 - ICS Cyber Security Conference Sacramento (October)
 - GridSecCon (October) potential workshop
 - World Congress on Industrial Control Systems Security (WCICSS) (December)

Improving Critical Infrastructure Cybersecurity


•"It is the policy of the United States to enhance the security and resilience of the Nation's critical infrastructure and to maintain a cyber environment that encourages efficiency, innovation, and economic prosperity while promoting safety, security, business confidentiality, privacy, and civil liberties"


President Barack Obama

•Executive Order 13636, 12 February 2013

Development of the Framework


Framework Core

Cybersecurity Framework Component

	Functions	Categories	Subcategories	Informative References
What processes and assets need protection?	IDENTIFY			
What safeguards are available?	PROTECT			
What techniques can identify incidents?	DETECT			
What techniques can contain impacts of incidents?	RESPOND			
What techniques can restore capabilities?	RECOVER			

Core

Cybersecurity Framework Component

Function	Category	ID		
	Asset Management	ID.AM		
	Business Environment	ID.BE		
Identify	Governance	ID.GV		
identity	Risk Assessment	ID.RA		
	Risk Management	ID.RM		
	Strategy	וטיעוו		
	Access Control	PR.AC		
	Awareness and Training	PR.AT		
	Data Security	PR.DS		
Protect	Information Protection	DD 10		
	Processes & Procedures	PR.IP		
	Maintenance	PR.MA		
	Protective Technology	PR.PT		
	Anomalies and Events	DE.AE		
Detect	Security Continuous	DE CN4		
Detect	Monitoring	DE.CM		
	Detection Processes	DE.DP		
	Response Planning	RS.RP		
Respond	Communications	RS.CO		
	Analysis	RS.AN		
	Mitigation	RS.MI		
	Improvements	RS.IM		
Recover	Recovery Planning	RC.RP		
	Improvements	RC.IM		
	Communications	RC.CO		

Subcategory	Informative References
ID.BE-1: The organization's role in the supply chain is identified.	COBIT 5 APO01.02, DSS06.03 ISA 62443-2-1:2009 4.3.2.3.3 ISO/IEC 27001:2013 A.6.1.1 NIST SP 800-53 Rev. 4 CP-2, PS-7, PM-11
ID.BE-2: The organization's place in critical infrastructure and its industry sector is identified and communicated	COBIT 5 APO08.04, APO08.05, APO10.03, APO10.04, APO10.05 ISO/IEC 27001:2013 A.15.1.3, A.15.2.1, A.15.2.2 NIST SP 800-53 Rev. 4 CP-2, SA-12
ID.BE-3: Priorities for organizational mission, objectives, and activities are established and communicated ID.BE-4: Dependencies	COBIT 5 APO02.06, APO03.01 NIST SP 800-53 Rev. 4 PM-8 COBIT 5 APO02.01, APO02.06,
and critical functions for delivery of critical services are established	APO03.01 ISA 62443-2-1:2009 4.2.2.1, 4.2.3.6 NIST SP 800-53 Rev. 4 PM-11, SA-14
ID.BE-5: Resilience requirements to support delivery of critical services are established	ISO/IEC 27001:2013 A.11.2.2, A.11.2.3, A.12.1.3 NIST SP 800-53 Rev. 4 CP-8, PE-9, PE- 11, PM-8, SA-14

Exemplar: CSF Mapping for IDAM Reference Solution

Table 1. Use Case Security Characteristics Mapped to Relevant Standards and Controls


Example Characteristic		Cybersecurity Standards and Best Practices				Specific Related and Best Practices		
Security Characteristics	Example Capability	CSF Function	CSF Category	CSF Subcategory	800- 53 rev4	IEC/ISO27001	SANS CAG20	NERC- CIP v.5 ¹
				PR.AC-1: Identities and credentials are managed for authorized	AC-2,	ISO/IEC 27001:2013 A.9.2.1, A.9.2.2, A.9.2.4, A.9.3.1,	CSC 3- 3, CSC 12-1, CSC 12-	CIP-003- 5 R1, CIP-004- 5 R4, CIP-004- 5 R5, CIP-005- 5 R1, CIP-005- 5 R2, CIP-007- 5 R2,
Authentication for OT	Authentication mechanisms	Protect	Access Control	devices and users	IA Family	A.9.4.2, A.9.4.3	10,CSC 16-12	

Situational Awareness Project - Installation Update


INSTALLS / INTEGRATIONS COMPLETED


- NCCoE is able to receive data from UMd ICS Network to an OSIsoft Pi historian
- CyberLens Sensor is installed and able to send data through Unidirectional Security Gateway
- ConsoleWorks functioning as a log collector and sending data through Unidirectional Security Gateway
- Network taps are capturing packet data and sending it to Vmware network
 - Not yet sending data to CyberLens or iSID
- Door sensor is sending data over the VPN to RS2 AccessIT!

FINAL TEST CASES


Test Case 1	<u>Event Correlation - OT & PACS:</u> Technician accesses sub-station/control-station and OT device goes down. Alert of anomalous condition and subsequent correlation to PACS to see who accessed facility.
Test Case 2	<u>Event Correlation - OT & IT</u> : Enterprise (IT) java application communication with OT device (Historian) and used as a vector for SQL injection (SQLi)
Test Case 3	Event Correlation - OT & IT / PACS-OT: Unauthorized access attempts detected and alerts triggered based on connection requests from a device on the SCADA network destined for an IP that is outside of the SCADA IP range. This test case focuses on the possibility of a malicious actor attempting to gain access to an OT device via the Enterprise (IT) network. This test case is also relevant in a PACS-OT scenario, in which someone has physical access to an OT device but lacks the necessary access to perform changes to the device, and alerts are sent based on numerous failed login attempts.
Test Case 4	<u>Data Exfiltration Attempts</u> : examine behavior of systems; configure SIEM to alert on behavior which is outside the normal baseline. Alerts can be created emanating from OT, IT and PACS. This test case seeks alerting based on behavioral anomalies, rather than recognition of IP addresses.
Test Case 5	<u>Configuration Management</u> : unauthorized (inadvertent or malicious) uploading of an ICS network device configuration. Alert will be created to notify SIEM this has occurred. Detection method will be primarily based on inherent device capability (i.e. log files).
Test Case 6	Rogue Device Detection: alerts are triggered by the introduction of any device onto the ICS network, that has not been registered with the asset management capability in the build.

SA PROJECT MILESTONES


- Use Case published:
 http://nccoe.nist.gov/sites/default/files/nccoe/NCCoE ES Situational Awareness.pdf
- ▶ Build team kickoff: 10/20/2015
- Components installed in lab: 12/2015
- Systems integration in new lab: 1/2016 3/2016
- Completed build: 05/2016
- Draft Practice Guide release: late June early July, 2016
- ▶ Early adoption: 06/2016 and ongoing
- Demonstrations: 06/2016 and ongoing
- Final Practice Guide release: Fall 2016


CURRENT PROJECTS


Identity and Access Management (IdAM) Use Case:

- Provides a reference solution to:
 - Authenticate individuals and systems
 - Enforce authorization control policies
 - Unify IdAM services
 - Protect generation, transmission and distribution
 - Improve awareness and management of visitor accesses
 - Simplify the reporting process
- Draft guide is online at https://nccoe.nist.gov/projects/use_cases/idam
- Final Guide publication pending final approvals
- Demonstrations and adoption support available


CURRENT PROJECTS


IdAM Adoption Activities

- Continue to seek early adoption opportunities
 - NYPA adoption projected start is June 2016
- Collaborating with MITRE for usability study of IdAM Practice Guide
- Opportunities for COI members:
 - Demonstration of solution for your organization
 - Solution feasibility discussions
 - Industry vendor/ integrator introductions
 - COI outreach support

Contact us for more information!

CONTACT US


301-975-0200


9700 Great Seneca Hwy, Rockville, MD 20850

http://nccoe.nist.gov/forums/energy


energy_nccoe@nist.gov


100 Bureau Drive, Mail Stop 2002, Gaithersburg, MD 20899

ABOUT THE NCCOE


National Institute of Standards and Technology

U.S. Department of Commerce

Information Technology Laboratory

MARY LAND OF OPPORTUNITY. ®

Department of Business & Economic Development


WHO WE ARE AND WHAT WE DO


VISION

ADVANCE CYBERSECURITY

A secure cyber infrastructure that inspires technological innovation and fosters economic growth

MISSION

ACCELERATE ADOPTION OF SECURE TECHNOLOGIES

Collaborate with innovators to provide real-world, standards-based cybersecurity capabilities that address business needs


GOAL 1

PROVIDE PRACTICAL CYBERSECURITY

Help people secure their data and digital infrastructure by equipping them with practical ways to implement standards-based cybersecurity solutions that are modular, repeatable and scalable


GOAL 2

INCREASE RATE OF ADOPTION

Enable companies to rapidly deploy commercially available cybersecurity technologies by reducing technological, educational and economic barriers to adoption


GOAL 3

ACCELERATE INNOVATION

Empower innovators to creatively address businesses' most pressing cybersecurity challenges in a state-of-theart, collaborative environment


The NCCoE seeks problems that are:

- Broadly applicable across much of a sector, or across sectors
- Addressable through one or more reference designs built in our labs
- Complex enough that our reference designs will need to be based on a combination of multiple commercially available technologies

Reference designs address:

- Sector-specific use cases that focus on a business-driven cybersecurity problem facing a particular sector (e.g., health care, energy, financial services)
- Technology-specific building blocks that cross sector boundaries (e.g., roots of trust in mobile devices, trusted cloud computing, software asset management, attribute based access control)


Standards-based

Apply relevant local, national and international standards to each security implementation and account for each sector's individual needs; demonstrate reference designs for new standards


Modular

Develop reference designs with individual components that can be easily substituted with alternates that offer equivalent input-output specifications


Repeatable

Enable anyone to recreate the NCCoE builds and achieve the same results by providing a complete practice guide including a reference design, bill of materials, configuration files, relevant code, diagrams, tutorials and instructions


Commercially available

Work with the technology community to identify commercially available products that can be brought together in reference designs to address challenges identified by industry


Usable

Design usable blueprints that end users can easily and cost-effectively adopt and integrate into their businesses without disrupting day-to-day operations


Open and transparent

Use open and transparent processes to complete work, and seek and incorporate public comments on NCCoE documentation, artifacts and results


Situational Awareness – we are here


Pre-Process
We
strategically
identify,
select, and
prioritize
projects that
align with our
mission.


P1: Concept
Analysis
We partner
with industry
to define,
validate, and
build business
cases for the
most
challenging
cybersecurity
issues.


P2: Develop
Use Case
Using a
collaborative
method with
industry
partners, we
develop a full
Use Case that
outlines a plan
for tackling
the issue.


P3: Form
Build Team
We unite
industry
partners and
technology
companies to
build a
qualified team
to execute the
Use Case.


P4: Design & Build
The Use Case team plans, designs, and builds the system in a lab environment and documents it in the Practice Guide.


P5: Integrate

& Test The team test the system and make refinements as necessary. The system may be validated by our partners. The final solution system is documented in the Practice Guide.


P6: Publish &

Adopt We, alongside our partners, publish, publicize and demonstrate the Practice Guide. This solution provides a reference architecture that may be implemented in whole or in part.